Appendix 2 Rural Telephone Bank Asset / Liability Management Presentation

March, 2002

Alternate Corporate Structures for Privatized RTB

Depository Institutions control the largest proportion of assets. This category includes commercial banks, savings banks, savings and loan associations, and credit unions; they are grouped together because of their traditional emphasis on deposits, their primary financial liabilities. The depository structures would be least effective for RTB if wants to maintain its core business of providing loans and capital to Rural America.

Finance Companies specialize in loans to businesses and consumers. Their financial liabilities are quite different from those of depositories, however they acquire most of their funds by selling commercial paper and bonds or borrowing from their rivals, the commercial banks. Finance companies typically are corporations organized under, and governed by general state corporate law. In contrast to commercial banks, finance companies are relatively free of regulation and government oversight. Aside from licensing, consumer protection, and securities laws, the activities of finance companies are not regulated.

Cooperative Associations is a democratic association of persons organized to furnish themselves as An economic service under a plan that eliminates entrepreneur profit and that provides for substantial equality in ownership and control. Co-ops have as their goal the common advantage or advancement of their members.

Given RTB's desire to operate in a similar manner and serve the rural telephone market the cooperative structure seems most appropriate since the cooperative structure is familiar to RTB and its stockholders, and only minimal modifications to the current law would be necessary to implement the cooperative structure.

SAIC & BearingPoint / RTB

Asset / Liability Management

Asset / Liability Management (ALM) - Background

Asset Liability Management is the management of the net interest margin to ensure that its level and riskiness are compatible with the risk/return objectives of the institution.


ALM is more than just managing individual asset and liability catagories well. It is an integrated approach to financial management, requiring simultaneous decisions about the types and amounts of financial assets and liability the institution holds, or the asset/liability mix and volume. In addition ALM requires an understanding of a broad range of financial markets in which the institution operates. Among the most significant issues are how interest rates are determined, why they change over time, and what impact those changes have on the Net Interest Margin, and the value of an institution's assets and liabilities.


What is the Net Interest Margin (NIM)

Because financial institutions interact in the financial markets by issuing financial liabilities and purchasing financial assets, one critical element of the financial management of financial institutions is managing the "spread" the dollar difference between the interest earned on assets and the interest cost of liabilities. This spread expressed as a percentage of total assets is called the net interest margin.

NIM = Interest on Assets - Interest Cost of Liabilities
Total Assets

SAIC & BearingPoint / RTB

Security	Issuer	Brief Description	
Federal funds sold	Other Commercial Banks	Excess reserves of banks usually sold to another bank to provide earning assets to selling bank. Most mature daily but can be easily renewed.	
Not Likely A			
Treasury bills	Federal government (Treasury, Federal Reserve)	Highly marketable debt with no credit risk; sold of a discount basis	
Agency notes	Government agencies	Obligations of federal agencies; very high quality and nearly as marketable as federal debt	
State and local notes	State and local governments	Short term tax or bond anticipation obligations of state and local governments; interest is generally tax exempt for banks but not for other investors	
Commercial paper Not Likely A	Business or finance at RTBompanies	High-quality business promissory notes; sold on discount basis	
Negotiable CDs	Commercial banks and other financial institutions	Large interest bearing deposits that can be traded before maturity	
Not Likely A		boloic maturity	
Banker's Acceptances	Businesses backed by	Paper used to finance international trade, backed	
commercial banks		by commercial banks to improve credit quality	

Commercial Bank ALM Considerations

- Longer-Term Securities Purchased by Commercial banks

Security	Issuer	Brief Description
Treasury notes and bonds	Federal Government	Longer term interest bearing notes and bonds that are obligations of the federal government.
Agency bonds	Government agencies	Longer term interest bearing bonds of federal agencies
General Obligations	State and local governments	Bonds backed by full faith, credit and taxing power of issuing unit; interest may be partially tax exempt
Revenue Bonds	State and local governments	Bonds backed by revenues from specific projects or tax source.
Corporate Bonds	Business	Interest bearing long term business debt with varying degrees of quality and marketability
Mortgage backed bonds	Business	Interest bearing long term debt backed by grouping of mortgages and guarantee of government agency

SAIC & BearingPoint / RTB

Page 6

Commercial Bank ALM Considerations


- Steps in Managing the Security Portfolio


Management of the security portfolio will differ among commercial banks because of differences in size, location, condition, loan demand, and managerial capabilities. There are however five basic steps that should lead top sound and flexible bank security portfolio management

Should lead top sound and nexible bank security portions management		
Establishing General Criteria and Objectives	Policies for managing the security portfolio often called investment portfolio generally should be in writing. The first section should be a clear statement of the objectives of the securities. In the broadest sense these are the same for all banks: to assist in providing liquidity, to obtain income, to maintain high quality in the portfolio, to keep the bank's funds fully employed, and to provide an adequate supply of liquidity for pledging. Objectives should be challenging but achievable, understandable and measurable.	
Coordinating Portfolios with Expected External Environment	Forecasting of at least general trends in key economic indicators—growth of the economy, interest rates, inflation, unemployment etc- is an important step in the management of the security portfolio.	
Inventorying Security Management Needs of the Bank	Bank management must formulate specific portfolio policies suited to the characteristics and conditions of its bank. There are at least six areas that management needs to investigate the appropriate inventory of the security management of the bank They are: Coordinating investment and Liquidity Planning; Evaluating Pledging Requirement; Assessing the Risk Position; Determining the Tax Position; Estimating the need for diversification	
Formulating Policies and Strategies for Managing the Security Portfolio	The bank should formulate policies and strategies for managing the security portfolio that are consistent with the bank's written objectives, its economic forecast, and its inventoried needs.	
Delegating authority but Maintaining Control	The delegation of authority and retention are essential parts of security portfolio policy. The board of directors have the ultimate responsibility, and it should share the responsibilities for policy determination with other members of senior management. The portfolio manager should be in charge of day to day management.	

SAIC & BearingPoint / RTB

Page /

Commercial Bank ALM Considerations

- Measuring and Managing Financial Risks

Very Important for RTB

Financial Risk	Traditional Measures	Lead Measures	Management Techniques
	Loans / Assets	Loan Concentration	Credit Analysis
Credit Risk	Non Performing Loans	Loan Growth	Credit Documentation
	Loan Losses	High Lending Rates	Credit Controls
	Reserves for loans	Reserves to non operating loans	Special Risk Assessment
	Loans/Deposits	Purchased Funds	Liquidity Plan
Liquidity Risk	Liquid Assets / Deposits	Borrowing Cost	Contingency Plan
	Growth & Expansion Philosophy	Liquid Assets	Cost / Pricing Models
		Borrowings/Deposits	Development of funding sources
			Duration Analysis
	Interest–sensitive assets	Gap buckets	Dynamic gap management
Interest Rate Risk	Interest-sensitive liabilities	Duration	Duration analysis
	Gap Analysis	Dynamic gaps	
	Gap	Risk adjusted assets	Capital planning
Leverage Risk	Equity/deposits	Growth in assets vs.	Sustainable growth
	Equity /assets	growth in equity	analysis
	Capital/assets		Dividend policy
			Risk adjusted capital policy

SAIC & BearingPoint / RTB

Page 10

Commercial Bank ALM Considerations

- Additional Constraints

Four Federal regulators the Fed, the FDIC, the Comptroller of Currency and the NCUA use a uniform rating system known as the CAMELS rating. This system uses the 1 to 5 (best to worst) assessment of an institution's (1) capital (2) assets (3) management (4) earnings (5) liquidity (6) sensitivity

If RTB is privatized the government and rating agencies will subject RTB to a rigorous process. It will consider a number of both qualitative and quantitative factors such evidence of profitability, capital, liquidity, earnings capability. Qualitative factors will include the quality of management and expert personnel, strategies for future, competitive landscape, market share, and target market.

Being a new privatized entity, its lack of a track record as a privatized entity and severe competition in the market place will cause RTB to function poorly at least in the few initial years whereby the very going concern will be questioned.

In conclusion from an Asset /Liability management perspective a commercial bank offers the broadest range of permissible activities, but on the other hand its activities are subject to restrictions and regulations which may be too onerous for RTB.

SAIC & BearingPoint / RTB

Non Depository Institutions – Finance Companies SAIC & BearingPoint / RTB

Asset / Liability Management in Non Depository Institutions - Finance Companies

Only two things characterize firms that are traditionally considered finance companies.


- ☐ Their lending practices are regulated almost entirely at the state level.
- ☐ Their funds sources are not deposits

Subsidiaries of industrials came to be known as captive finance companies such as General Motors Acceptance Corporation (GMAC) and Ford Motor Credit Corporation where as the others came to be known as independent finance companies. General Electric Capital Corporation which was originally a captive finance company gradually expanded into an independent finance company.

Finance companies are usually willing to accept a higher risk / return exposure on loans than other financial institutions such as banks, in part because they are not deposit taking institutions supervised by either FDIC or other regulators. As a result Finance companies have become an alternative to borrowing from a bank.

SAIC & BearingPoint / RTB

Finance Company ALM Considerations - Balance Sheet of Finance Companies Understanding the Balance Sheet- The assets of Finance Companies are dominated by loans. Most funds are obtained by issuing commercial paper and long term debt. Finance companies are highly leveraged as are most financial institutions. Rating agencies keep close tabs on Finance Companies and their debt instruments. Not Likely At RTB Assets Consumer Receivables Business Receivables Real Estate Loans Total Receivables Less unearned income and allowance for losses Total receivables (net) Other Assets Total Assets Liabilities and Net Worth Bank Loans Commercial Paper Due to Parent (NOT APPLICABLE for RTB) All other liabilities Total liabilities Net Worth Various Classes of Stock Total Liabilities and Net Worth Page 14 SAIC & BearingPoint / RTB

Finance Company ALM Considerations

- Income Statement of Finance Companies

Asset Management

Because Finance companies do not offer transactions accounts they are not subject to reserve requirements or unanticipated withdrawal of funds by investors. Maturity dates on bank notes commercial paper, and long term debt are known in advance, so liquidity planning is easier for finance companies than it is for commercial banks.

Default Risk

Like commercial banks, finance companies must assess creditworthiness of businesses or consumers. Issues central to credit analysis apply to management of finance companies. Finance companies also face special credit analysis problems because of the types of loans on which they concentrate

Unsecured Personal Loans

For the industry as a whole and especially for its many small companies personal cash loans are major assets. These loans are relatively small and the cost of administering is high as a proportion of loan size. Personal cash loans are also unsecured. Together these factors allow the lender to charge a higher interest rate than on auto or other collateralized loans. However with the expected higher yield to the lender comes greater default risk.

Interest Sensitivity of Assets

Because finance companies of all sizes rely on short term source of funds, management must be alert to the relationship between asset and liability maturities. The average maturity of commercial and consumer non mortgage loans is shorter than for mortgages. As in commercial banks the objective of minimizing the GAP by matching maturities is to lock in a spread, reducing potential variability in NIM and RONW

SAIC & BearingPoint / RTB

Page 16

Finance Company ALM Considerations

- Income Statement of Finance Companies

New Directions in Asset Management

Like commercial banks finance companies are expanding the scope of operations. New directions involve finance companies in financial markets they have previously ignored creating opportunities and challenges. Among them:

- ☐ Home Equity Lines of Credit
- Secondary Mortgage Markets
- Secondary Markets for Loans and Leases
- Issuance of Credit Cards
- Loan Participation with Commercial Banks

Liability and Capital Management

Although finance companies lack the benefits of deposit insurance many finance companies especially the largest ones, have a degree of flexibility in financing not shared by banks. Finance companies are not directly subject to capital requirements, nor are they participants in the implicit and explicit interest competition that pervades the consumer deposit market. Still management of finance companies face the same question that managers of commercial bank face. What financial structure will allow the institution to achieve its risk /expected return objectives?

Raising funds externally: Bond and Commercial Paper Markets

Through skillful negotiation with funds suppliers, large finance companies with access to both the commercial paper and long term bond markets have opportunities to tailor the terms of their financing to interest rate forecasts or to match the maturities of their planned asset structures.

SAIC & BearingPoint / RTB

Finance Company ALM Considerations

- Selected Performance Measurements for Finance Companies

Market Discipline

One source of market discipline for finance companies is publicly disclosed risk ratings on their bonds and commercial paper. All the major rating agencies – S&P, Moody's, Fitch, Duff&Phelps, focus heavily on asset quality, the primary determinant of future earnings. The views of rating agencies can profoundly affect finance company performance.

Long term debt and and commercial paper as sources of funding have grown at a much higher rate than bank loans and other liabilities. This heavy reliance on funds raised through debt markets has increased the importance of credit ratings to finance companies.

Are Banks Allies or Competitors

Some finance companies depend upon bank financing as their main source of funds. At the same time finance companies compete with banks for access to business and consumer borrowers.

Use of overall Asset / Liability Techniques

Finance company managers must consider integrated asset/liability management strategies. Among some of the techniques are :

- Use of secondary asset markets to restructure portfolios
- Use of variable rate lending
- Dynamic GAP management on both a maturity and duration basis
- ☐ Use of financial futures to lock in borrowing costs

□SWAPS are the most commonly used hedging vehicles, and could be used to change fixed rate products and costs into variable rate products or costs

SAIC & BearingPoint / RTB

Page 18

Many of these measures are

Important for the

Management of RTB

Finance Company ALM Considerations

- Selected Performance Measures for Finance Companies

Liquidity

- ☐ Cash / Short Term Debt
- ☐ Receivables Maturing in 12 months / Total Receivables
- ☐ Unused Credit Lines / Open Market Debt

Credit Risk

- ☐ Direct Cash Loans / Gross Receivables
- □ Net Charge –offs /Average Net Receivables

Leverage

- ☐ Total Debt / Net Worth
- ☐ Interest Expense / Average Net Receivables

Efficiency / Productivity

- ☐ Operating Expenses (exclusive of loan loss expense)/ Average Net Receivables
- Average Monthly Principal Collections / Average Net Monthly Principals
- ☐ Annual Gross Finance Revenues / Average Net Receivables

Profitability

- Net Finance Profit / Average Net Receivables
- □ Net Interest Margin = (Gross Finance Revenue Interest Expense) / Average Net Receivables
- □ Return on Net Worth = Net Income/Average Net Worth

SAIC & BearingPoint / RTB

Finance Company ALM Considerations - Selected Performance Measures for Finance Companies Very Important Important Financial Ratios for Finance Companies Considerations for RTB The important dimensions of finance company performance are similar to those used to assess depository institution performance: Liquidity and portfolio management, credit quality, leverage, efficiency, and productivity, and profitability. Liquidity - Because finance companies have few investments in short term marketable securities, asset liquidity is best measured by the amount of actual cash on hand relative to the short term obligations of the firm. Like commercial banks, finance companies may also meet liquidity needs through liability management. Comparing the dollar amount of unused credit lines arranged through commercial banks to the amount of open market debt already outstanding provides an indication of the company's ability to generate cash from additional borrowing. Credit Risk – Because personal cash loans are among the riskiest made by finance companies the ratio of these loans to total credit extended by the company suggests the overall riskiness of the portfolio. In addition, a measure of credit risk using net charge-offs is relevant. Leverage - Comparing interest expense with receivables provides a good indication of a firm's debt service burden. Efficiency / Productivity - As with depositories, how well a finance company controls its non lending operating expenses affects its performance. Profitability - Comparing the net profit of financial operations with average net receivables is analogous to measuring the net rate of return on earning assets in other firms. SAIC & BearingPoint / RTB

Cooperative Structure Benefits	
SAIC & BearingPoint / RTB	ge 21

Cooperative Structure Benefits		
Cooperative Associations are a democratic association of persons organize an economic service under a plan that eliminates entrepreneur profit and the equality in ownership and control. Co-ops have as their goal the common at their members. After examining all the relevant documentation that given the considerable advantages, in that a co-op structure is similar to RTB and its modifications to the current law would be necessary to implement as a co-op structure.	hat provides for substant advantage or advanceme ne history of RTB a co-op stockholders & only min	ent of has
The advantages are:		
☐ The ability to broaden the scope of RTB's client base and business activ	ities	
☐ The ability to accommodate any expansion of types of credit and related	services	
☐ The ability to leave ownership of RTB's equity in the hands of existing bo	orrowers	
☐ The ability to attract private placement by outside investors		
☐ The redemption and retirement of Class A stock and the power to vote u	sing Class B upon Class	A
stock retirement is consistent with the ownership and control principles of a	со-ор.	
☐ The ability to adjust RTB for the modification in tax status as a result of privatization – the repatriation of		
net earnings to RTB could be used to offset tax consequences (An Option	RTB needs to Explore))
☐ Attractive dividend and patronage features of a co-op can be used to offset current bank pricing criticism		
SAIC & BearingPoint / RTB		Page 22

Cooperative Structure Benefits

There are a variety of corporate structures that a privatized RTB could operate as: 1) Commercial Bank; 2) A Finance Company; or 3) A Cooperative.


Given RTB's desire to operate in a similar manner and serve the rural telephone market the cooperative structure seems most appropriate since the cooperative structure is familiar to RTB and its stockholders, and only minimal modifications to the current law would be necessary to implement the cooperative structure.


Most notably the cooperative structure can limit the client base and overall business activities at the same time be flexible enough to accommodate from an asset/liability point of view any desired expansion of types of credit and related services that could be offered to borrowers. Also the cooperative structure would also leave the ownership of RTB's equity in the hands of existing borrowers and yet at the same time accommodate certain initiatives to attract private investments by outside investors. The current laws' privatization provisions will result in the vesting of control over RTB in the hands of its borrowers upon the redemption and retirement of 51% of the class A stock. At that point, the commercial and cooperative rural telephone companies voting as separate classes, would together hold the power to vote a majority of Class B stock and elect a majority of the institution's board of directors. This change would be consistent with principles of cooperative ownership and control. At the same time private capital could be attracted through the sale to outside investors of non-voting equity stock or voting stock, provided borrowers continued to hold a majority of voting shares.


Additionally a cooperative structure would provide to RTB a very favorable tax status and allow RTB great flexibility in setting interest rates.


SAIC & BearingPoint / RTB


KEY RISK MANAGEMENT COMPONENTS OF ASSET / LIABILITY MANAGEMENT


RTB - Risk Management Philosophy, Methodology and Framework - Risk Measurement Tools: An Enterprise Wide Perspective

Risk Management System Has Four Steps

1. Set Standards and Report Risk Exposures Consistently

Identify Risks

Quantify Risks (Measurement)

Monitor Risks

2. Set Position Limits, Other Performance Measures

Establish policies, procedures, and controls

Set specific limits

Incorporate compliance requirements at point of transaction

3. Communicate Clear and Specific Guidelines

Document management's requirements for risk taking and control Train "risk approach" down to lowest transaction level

4. Establish Incentive System Appropriate to Desired Risk Behavior

Align individual and unit performance expectations and goals with compensation programs that relate to behavior expectations

SAIC & BearingPoint / RTB

Page 32

RTB - Risk Management Philosophy, Methodology and Framework - Risk Measurement Tools: An Enterprise Wide Perspective

Understanding the Forces Driving Risk is Important to Understanding How to Manage Risks

This is Very In

The primary driver of risk is the changing environment !!!

This is Very Important for RTB, but the Real issue is how do we measure and monitors the key areas

MACROECONOMICS CHANGES unstable econor-

global markets

TECHNOLOGICAL CHANGES

telecommunications

access to data

analytical break-through

COMPETITIVE PRESSURES

informed consumers

new entrants rapid innovation

mergers

GOVERNMENTAL INSTIGATED CHANGES

seeking growth

seeking efficiency

seeking to satisfy consumers

SAIC & BearingPoint / RTB

RTB - Risk Management Philosophy, Methodology and Framework - Risk Measurement Tools: An Enterprise Wide Perspective

Responses to Risks Embedded in Business Lines

1. Risks to be AVOIDED

Reduce chance of idiosyncratic losses from activities Shed superfluous risk by devoting resources to risk avoidance Absorb only optimal quantity of each risk


2. Risks that can be TRANSFERRED


Buy/Sell financial claims to diversify or concentrate portfolio risk Sell assets with risks with no competitive advantage Sell portions of assets to reduce risks


3. Risks that must be actively MANAGED


Key lines of business
Protect proprietary knowledge
Act as agent for others who cannot hedge/trade
Avoid moral hazards


SAIC & BearingPoint / RTB


Regulatory Initiatives In Risk Management

- OCC
 - Supervision By Risk Programs
 - Other Regulatory Guidance
- Federal Reserve
- Federal Financial Institution's Examination Council (FFIEC)

SAIC & BearingPoint / RTB

Page 44

OCC's Supervision By Risk Program

- Identify risks
 - 9 risks explicitly defined
- Measurement of Risks
 - Quantify each risk across the institution (low, moderate, high)
- Evaluate risk management
 - Ability to measure and monitor risk
 - Use of various risk mitigating techniques
 - Active control of risk by management and board
 - Quantify adequacy of risk management (strong,acceptable,weak)
- □ The SAIC Model provided for Sensitivity Analysis and a Monte Carlo Simulation to allow for Consideration of various changes in risks and pricing and the impact on envisioned scenarios Variables can be changed for some key risk factors like:
 - Interest Rates for Cost of Funds and Borrowing Spreads
 - Loan Volumes
 - Operating Costs
 - Loan Losses

SAIC & BearingPoint / RTB

OCC Uses 9 Risk Categories to Assess Risk Management at the Enterprise Level

- Credit Risk
- Interest Rate Risk
- Liquidity Risk
- Price Risk
- Foreign Exchange Risk (Not Applicable for RTB)
- Transaction Risk
- Compliance Risk
- Strategic Risk
- Reputation Risk

Other Important Risks:

- Capital Risk
- Operational Risk
- ■Technological Risk

SAIC & BearingPoint / RTB

Page 46

This may be the Most Important

Page for RTB

How RTB will Measure and Control these Risks will be Vital for ALM

Strategy & the Bank Success.

Overall Risk is Function of Quantity and Quality OCC's Risk Matrix for Each Risk Category and Enterprise-wide RTB will need to Focus on a Moderate High Highest Quality of Risk Management Weak Quality of a Risk Management System, Moderate High Acceptable Low While keeping Quantity of Risk Low to Lowest Low Moderate Strong Moderate Moderate High Low Quantity of Risk Page 47 SAIC & BearingPoint / RTB

OCC's Risk Management Program Requirement Has 4 Parts * □ Risk Identification -- recognizing and understanding existing risk or new risks □ Risk Measurement -- accurate and timely measurement system(s) □ Risk Monitoring -- ensure timely review of risk positions and exceptions □ Risk Control -- establish and communicate limits through policies and procedures that define responsibility RTB would adopt similar * Similar requirements used by Federal Reserve risk assessment quidelines no matter what Structure It Selects. SAIC & BearingPoint / RTB

Federal Reserve Approach Member Banks, BHCs and FBOs ■ Six Risk Categories * Essential elements: Active Board and Management Oversight Adequate Policies, procedures and limits Adequate risk measurement, monitoring and MIS Comprehensive internal controls Evaluation incorporated in management rating in CAMELS RTB would adopt similar risk assessment quidelines no matter *Condensed version of the OCC's Categories what Structure It Selects. Page 49 SAIC & BearingPoint / RTB

RTB would adopt similar risk assessment guidelines no matter what Structure It Selects. SR 95-51(Sup), Rating the Adequacy of Risk Management Processes and Internal Controls at State Member Banks and Bank Holding Companies SR 96-14(Sup), Risk-focused Safety and Soundness Examinations and Inspections ROCA Rating System, Foreign Banking Organizations

	Overview of the CAMELS Rating System	
SAIC & BearingPo	oint / RTB	Page 51

"C" Capital Adequacy -- commensurate with existing and potential risk exposures Old Basis ■ Level and quality of capital and overall financial condition Access to capital markets and other sources of capital Compliance with applicable laws and regulations Additional Bases Nature and extent of risks Ability of management to identify, measure, monitor and control risks and emerging need for capital ■ Balance sheet composition, nature and amount of intangible assets, market risk, concentration risk and risk associated with nontraditional activities Risk exposure represented by off-balance sheet activities Page 52 SAIC & BearingPoint / RTB

"A" Asset Quality -- quantity of existing and potential credit risk in loans, investments, and off balance sheet Old basis Level, distribution and trend of classified assets, non-accrual and restructured and delinquent loans and non-performing assets Adequacy of allowance Ability of management to administer assets Compliance with applicable laws and regulations Additional bases Adequacy of underwriting standards and appropriateness of risk identification processes Adequacy of internal controls and management information systems

M" Management (and Board) "M" Management (and Board) -- capacity to identify, measure, monitor and control institution's risks and to ensure safe and sound operations and compliance with laws and regulations Old Basis □ Level and quality of board and management oversight Compliance with laws and regulations Additional bases ■Corporate governance □Ability of board and management to respond to changing circumstances and address risk Adequacy of and conformance with internal policies and controls □ Accuracy, timeliness and effectiveness of management information and risk monitoring systems Adequacy of audits, Independence and knowledge of audit committees, and internal controls Overall performance of the institution and the level of risk to which it is exposed Page 54 SAIC & BearingPoint / RTB

"E" Earnings quantity and quality of earnings, taking into account credit and market risks	
Old basis	
☐ Level, quality, and source of earnings	
☐ Level of compliance with laws and regulations	
Additional bases Adequacy of budgeting systems, forecasting processes and management information systems Exposure to credit risk and adequacy of allowances Exposure to market risks interest rate, foreign exchange, and price	
SAIC & BearingPoint / RTB	Page 55

"L" Liquidity "L" Liquidity -- position and risk, current and prospective sources, and adequacy of funds management practices Old bases ■ Adequacy of liquidity sources ■ Availability of assets readily convertible to cash without undue loss Access to money markets and other sources of funding ☐ Effectiveness of funds management strategies, liquidity policies, MIS and contingency funding plans Compliance with laws and regulations Additional bases Competency of management to properly identify, measure, monitor and control liquidity risk Page 56 SAIC & BearingPoint / RTB

